

The
Chromium
mess meets
Android

David
Ludovino,
Jeremy Rand

What is
WebView?

Which apps use it?
What's underneath
it?

What's the
matter with
Chromium?

WebView and
Replicant

Chromium
forks

Desktop Chromium
Android Chromium
Stepwise cleansing

GeckoView
shim

Mapping WebView
to GeckoView

GeckoView on
apps

Feedback?

The Chromium mess meets Android

Proposals on how to get a fully free WebView build or replace it with something completely new

David Ludovino Jeremy Rand *

Replicant

*with support from Andrés D and Kurtis Hanna

What is WebView?

Renders web content (HTML, CSS, JavaScript)
inside apps.

API has been around since Android 1.

```
public class MainActivity extends Activity {  
 @Override  
 protected void onCreate(Bundle state) {  
 super.onCreate(state);  
 WebView v = new WebView(this);  
 setContentView(v);  
 v.loadUrl("https://replicant.us");  
 }  
}
```


Which apps use WebView?

Apps that render HTML: email clients, RSS readers, etc.

Became pervasive with the advent of cross-platform mobile frameworks.

Half of the apps listed at PRISM Break depend on WebView

uses WebView					does not use WebView				
									
K-9 Mail	OsmAnd	Nextcloud	Tiny Tiny RSS	I2P	Orbot	F-Droid	andOTP	Shaarli	Briar
									
wallabag	OpenKey-chain	EteSync	Syncthing	Signal	Conversations	Silence	Tinc App	KeepPass DX	Jami
									
dandelion*	Nomad	Tusky	Movim		Bitmask	Wire-guard	Fennec F-Droid	Tor Browser	Thorium

The
Chromium
mess meets
Android

David
Ludovino,
Jeremy Rand

What is underneath WebView?

What is
WebView?

Which apps use it?

What's underneath
it?

What's the
matter with
Chromium?

WebView and
Replicant

Chromium
forks

Desktop Chromium

Android Chromium

Stepwise cleansing

GeckoView
shim

Mapping WebView
to GeckoView

GeckoView on
apps

Feedback

WebKit until Android 4.3 Jelly Bean (API 18).

Chromium from Android 4.4 KitKat (API 19) onwards.

What's the matter with Chromium?

Privacy issues:

- Background requests to Google during build and run.
- Depends on Google services for several features (e.g. Safe Browsing).
- Limited privacy controls.
- API prevents extensions from blocking ads.

What's the matter with Chromium?

Privacy issues:

- Background requests to Google during build and run.
- Depends on Google services for several features (e.g. Safe Browsing).
- Limited privacy controls.
- API prevents extensions from blocking ads.

Security issues:

- Prevents users from escaping the certificate authority system for TLS.

What's the matter with Chromium?

Privacy issues:

- Background requests to Google during build and run.
- Depends on Google services for several features (e.g. Safe Browsing).
- Limited privacy controls.
- API prevents extensions from blocking ads.

Security issues:

- Prevents users from escaping the certificate authority system for TLS.

Freedom issues:

- Pre-built binaries throughout the code base.
- Missing license in some source files.

What's the matter with Chromium?

Privacy issues:

- Background requests to Google during build and run.
- Depends on Google services for several features (e.g. Safe Browsing).
- Limited privacy controls.
- API prevents extensions from blocking ads.

Security issues:

- Prevents users from escaping the certificate authority system for TLS.

Freedom issues:

- Pre-built binaries throughout the code base.
- Missing license in some source files.

Verdict: unfit for fully free-software distributions.

WebView and Replicant

Replicant:

- Android distribution
- compliant with GNU Free System Distribution Guidelines (FSDG)

Using outdated WebView based on Chromium 43: lots of security concerns.

How to create a WebView build that respects user's privacy and freedom?

Desktop Chromium forks

- ungoogled-chromium: aligned with privacy and freedom
- Bromite: can build WebView; only focused on privacy and ad blocking
- Debian: replaces pre-builts with system libs; Google services not removed
- Iridium: one step on every direction; not as thorough as others

Guix, a FSDG compliant distro, uses:
ungoogled-chromium + build recipe that removes some files.

Android Chromium forks

Android builds require many more pre-builts and proprietary dependencies.
E.g.: Google Mobile Services (GMS)

- ungoogled-chromium-android: ungoogled-chromium + Android specific patches; has some remaining pre-builts
- Unobtainium: aimed to be built within F-Droid (forbids pre-builts); project is unmaintained

Android Chromium forks

strings classes.dex | grep google

Chromium 78 WebView - 227 lines

```
. You must have the following declaration within the <application> element:
<meta-data android:name="com.google.android.gms.version" android:value="@integer/google_play_services_version" />
Google Inc.1
Google Inc.1
Google Inc.1
A required meta-data tag in your app's AndroidManifest.xml does not exist.
You must have the following declaration within the <application> element:
<meta-data android:name="com.google.android.gms.version" android:value="@integer/google_play_services_version" />
RCompositeGoogleApiClient should not be used without any APIs that require sign-in.
OConnection timed out while waiting for Google Play services update to complete.
+Failed to connect to Google Play Services:
-Failed to get Google certificates from remote
Google Play Services
"Google Play Services not available
Google Play Store is missing.
$Google Play Store signature invalid.
OGoogle Play services is invalid. Cannot recover.
Google Play services is missing.
;Google Play services missing when getting application info.
,Google Play services out of date. Requires
'Google Play services signature invalid.
GoogleApiActivity
GoogleApiAvailability
&GoogleApiClient connecting is in step
)GoogleApiClient is not configured to use
HGoogleApiClient is not configured to use the API required for this call.
GoogleApiClient is not configured to use the LocationServices.API Api. Pass this into GoogleApiClient.Builder#addApi() to use
%GoogleApiClient is not connected yet.
GoogleApiClient must not be null
&GoogleApiClient parameter is required.
GoogleApiClient received too many callbacks for the given step. Clients may be in an unexpected state; GoogleApiClient will
GoogleApiClientConnecting
GoogleApiClientImpl
GoogleApiHandler
GoogleApiManager
GoogleCertificates
/GoogleCertificates has been initialized already
```

What is
WebView?

Which apps use it?

What's underneath
it?

What's the
matter with
Chromium?

WebView and
Replicant

Chromium
forks

Desktop Chromium

Android Chromium

Stepwise cleansing

GeckoView
shim

Mapping WebView
to GeckoView

GeckoView on
apps

GeckoView 2

Android Chromium forks

strings classes.dex | grep google

Bromite 78 WebView - 124 lines

```
. You must have the following declaration within the <application> element:
<meta-data android:name="com.google.android.gms.version" android:value="@integer/google_play_services_version" />
Google Inc.1
Google Inc.1
Google Inc.1
A required meta-data tag in your app's AndroidManifest.xml does not exist.
You must have the following declaration within the <application> element:
<meta-data android:name="com.google.android.gms.version" android:value="@integer/google_play_services_version" />
0Connection timed out while waiting for Google Play services update to complete.
-Failed to get Google certificates from remote
Google Play Store is missing.
$Google Play Store signature invalid.
0Google Play services is invalid. Cannot recover.
Google Play services is missing.
;Google Play services missing when getting application info.
,Google Play services out of date. Requires
'Google Play services signature invalid.
GoogleApiActivity
GoogleApiAvailability
GoogleApiHandler
GoogleApiManager
GoogleCertificates
/GoogleCertificates has been initialized already
GooglePlayServicesErrorDialog
GooglePlayServicesUtil
GoogleSignatureVerifier
<Lcom/google/android/gms/auth/api/signin/GoogleSignInAccount;
0Lcom/google/android/gms/common/ConnectionResult;
'Lcom/google/android/gms/common/Feature;
3Lcom/google/android/gms/common/annotation/KeepName;
5Lcom/google/android/gms/common/api/GoogleApiActivity;
)Lcom/google/android/gms/common/api/Scope;
*Lcom/google/android/gms/common/api/Status;
>Lcom/google/android/gms/common/api/internal/BasePendingResult;
>Lcom/google/android/gms/common/api/internal/LifecycleCallback;
6Lcom/google/android/gms/common/internal/BaseGmsClient;
7Lcom/google/android/gms/common/internal/ConnectionInfo;
```

What is
WebView?

Which apps use it?

What's underneath
it?

What's the
matter with
Chromium?

WebView and
Replicant

Chromium
forks

Desktop Chromium

Android Chromium

Stepwise cleansing

GeckoView
shim

Mapping WebView
to GeckoView

GeckoView on
apps

Footnote 2

Android Chromium forks

strings classes.dex | grep google

What is WebView?

Which apps use it?

What's underneath
it?

What's the matter with Chromium?

WebView and Replicant

Chromium forks

Desktop Chromium

Android Chromium

Stepwise cleansing

GeckoView shim

Mapping WebView
to GeckoView

GeckoView on apps

Footnote 2

ungoogled-chromium-android 77 WebView - 10 lines

```
OMX.google.  
OMX.google.raw.decoder  
com.google.  
  .com.google.android.apps.chrome.extra.cpu_count  
  1com.google.android.apps.chrome.extra.cpu_features  
  com.google.android.gms  
  Com.google.devtools.build.android.desugar.runtime.twr_disable_mimic  
  com.google.protobuf.Extension  
  %com.google.protobuf.ExtensionRegistry  
  dns.google
```

Replicant 6 WebView - 7 lines

```
1com.google.android.apps.chrome.extra.command_line  
  .com.google.android.apps.chrome.extra.cpu_count  
  1com.google.android.apps.chrome.extra.cpu_features  
  /com.google.android.apps.chrome.extra.extraFile_  
  'com.google.android.googlequicksearchbox  
  com.google.android.webview  
  %content://com.google.settings/partner
```

Approach #1: Stepwise cleansing

Still no 100% free-software WebView apk void of privacy concerns.

Tentative approach:

- 1 Start with Guix's source code for ungoogled-chromium.
- 2 Run Ubuntu's license check script on it.
- 3 Check if original Chromium bug about licensing still applies (was mostly related to third-party code).
- 4 Try to build WebView (will probably fail).
- 5 Cherry pick patches from ungoogled-chromium-android and Unobtainium.
- 6 Build everything in fdroid-server (picks leftover pre-builts).
- 7 Send recipe for peer-review at GNU-linux-libre.

Approach #2: WebView API compatibility shim for GeckoView

Chromium fork requires constant maintenance burden.

Google's interests do not align with ours. Check Mozilla.

GeckoView:

- Java wrapper for Gecko browser engine.
- Used in Android apps as replacement for WebView.
- API is incompatible with WebView: not meant to be a drop-in.

Mapping WebView to GeckoView

- Some functions have a 1:1 mapping.

WebView	GeckoView
<code>goBack()</code> , <code>goForward()</code>	<code>GeckoSession.NavigationDelegate</code>
<code>loadUrl()</code>	<code>GeckoSession.loadUri()</code>
<code>stopLoading()</code>	<code>GeckoSession.stop()</code>

Mapping WebView to GeckoView

- Some functions have a 1:1 mapping.

WebView	GeckoView
<code>goBack()</code> , <code>goForward()</code>	<code>GeckoSession.NavigationDelegate</code>
<code>loadUrl()</code>	<code>GeckoSession.loadUri()</code>
<code>stopLoading()</code>	<code>GeckoSession.stop()</code>

- Others require emulation.

WebView	GeckoView
<code>getTitle()</code>	<code>GeckoSession.HistoryDelegate.HistoryItem.getTitle()</code>
<code>pageDown()</code>	<code>PanZoomController.scrollBy(width,height)</code>

Mapping WebView to GeckoView

- Some functions have a 1:1 mapping.

WebView	GeckoView
<code>goBack()</code> , <code>goForward()</code>	<code>GeckoSession.NavigationDelegate</code>
<code>loadUrl()</code>	<code>GeckoSession.loadUri()</code>
<code>stopLoading()</code>	<code>GeckoSession.stop()</code>

- Others require emulation.

WebView	GeckoView
<code>getTitle()</code>	<code>GeckoSession.HistoryDelegate.HistoryItem.getTitle()</code>
<code>pageDown()</code>	<code>PanZoomController.scrollBy(width,height)</code>

- Others require more features from Gecko to be exposed via GeckoView, e.g. `zoomIn()`.

Mapping WebView to GeckoView

- Some functions have a 1:1 mapping.

WebView	GeckoView
<code>goBack()</code> , <code>goForward()</code>	<code>GeckoSession.NavigationDelegate</code>
<code>loadUrl()</code>	<code>GeckoSession.loadUri()</code>
<code>stopLoading()</code>	<code>GeckoSession.stop()</code>

- Others require emulation.

WebView	GeckoView
<code>getTitle()</code>	<code>GeckoSession.HistoryDelegate.HistoryItem.getTitle()</code>
<code>pageDown()</code>	<code>PanZoomController.scrollBy(width,height)</code>

- Others require more features from Gecko to be exposed via GeckoView, e.g. `zoomIn()`.
- Others still, added on latest Android APIs (26-29), seem too tied to Chromium, e.g. `getWebViewLooper()`, `getWebChromeClient()`, `getWebViewClient()`.

Mapping WebView to GeckoView

What is WebView?

Which apps use it?

What's underneath
it?

What's the matter with Chromium?

WebView and Replicant

Chromium forks

Desktop Chromium

Android Chromium

Stepwise cleansing

GeckoView shim

Mapping WebView
to GeckoView

GeckoView on apps

Footnote 2

Requires a considerable effort.

Can pay off in the long-term: no need to constantly scout for proprietary dependencies and privacy issues.

Burden may be lessened by collaborations, e.g., qt5-webengine replacement with Gecko underneath.

Approach #3: GeckoView on apps

Fork apps to use GeckoView instead of WebView.

Impossible for the small Replicant team to maintain.

Would only work if app maintainers perceive GeckoView as a better alternative.

The
Chromium
mess meets
Android

David
Ludovino,
Jeremy Rand

What is
WebView?

Which apps use it?

What's underneath
it?

What's the
matter with
Chromium?

WebView and
Replicant

Chromium
forks

Desktop Chromium

Android Chromium

Stepwise cleansing

GeckoView
shim

Mapping WebView
to GeckoView

GeckoView on
apps

Feedback?

Feedback?

- Questions
- Comments
- Ideas
- Collaboration

All welcomed!

item	source	license
K-9 Mail logo	https://github.com/k9mail/k-9	Apache-2.0
OsmAnd logo	https://github.com/osmandapp/Osmand	CC-BY-NC-ND 4.0
Nextcloud logo	https://github.com/nextcloud/android	AGPLv3
Tiny Tiny RSS logo	https://gitlab.com/derSchabi/tttrsss	GPLv3
I2P logo	https://github.com/i2p/i2p.android.base	Apache-2.0
Orbot logo	https://gitweb.torproject.org/orbot.git	BSD
F-Droid logo	https://gitlab.com/fdroid/fdroidclient	GPLv3
andOTP logo	https://github.com/andOTP/andOTP	MIT
Shaarlier logo	https://github.com/dimt1on/Shaarlier	GPLv3
wallabag logo	https://github.com/wallabag/android-app	GPLv3
OpenKeychain logo	https://github.com/open-keychain/open-keychain	GPLv3
EteSync logo	https://github.com/etesync/android	GPLv3
Syncthing logo	https://github.com/syncthing/syncthing-android	MPLv2
Briar logo	https://code.briarproject.org/briar/briar	GPLv3
Conversations logo	https://github.com/siacs/Conversations	GPLv3
Signal logo	https://github.com/signalapp/Signal-Android	GPLv3
Silence logo	https://git.silence.dev/Silence/Silence-Android	GPLv3
Tinc App logo	https://github.com/pacien/tincapp	GPLv3
KeePass DX logo	https://github.com/Kunzisoft/KeePassDX	GPLv3
dandelion* logo	https://github.com/gsantner/dandelion	GPLv3
Nomad logo	https://framagit.org/disroot/AndHub	GPLv3

item	source	license
Tusky logo	https://github.com/tuskyapp/Tusky	GPLv3
Movim logo	https://github.com/movim/movim_android	AGPLv3
Jami logo	https://git.jami.net/savoirfairelinux/ring-client-android	GPLv3
Bitmask logo	https://0xacab.org/leap/bitmask_android	GPLv3
WireGuard logo	https://git.zx2c4.com/wireguard-android	Apache-2.0
Fennec logo	https://hg.mozilla.org/releases/mozilla-esr68	MPL-2.0
Tor Browser logo	https://gitweb.torproject.org/tor-browser.git	MPL-2.0
Thorium logo	https://github.com/sschueller/peertube-android	AGPLv3
WebKit logo	https://en.wikipedia.org/wiki/File:WebKit_logo_(2015).svg	non-free
Chromium logo	https://commons.wikimedia.org/wiki/File:Chromium_11_Logo.svg	CC-BY 2.5
Replicant logo	https://redmine.replicant.us/projects/replicant/wiki/Artwork	CC-BY-SA 3.0
Guix logo	https://git.savannah.gnu.org/cgit/guix/guix-artwork.git/	CC-BY-SA 4.0
Bromite logo	https://github.com/bromite/bromite.github.io	GPLv3
Iridium logo	https://github.com/iridium-browser/artwork	non-free
Debian logo	https://www.debian.org/logos/	CC-BY-SA 3.0
Unobtainium logo	https://gitlab.com/thermatk/Unobtainium	BSD
GeckoView logo	https://github.com/mozilla/geckoview	non-free
everything else	this slideshow	CC BY-SA 4.0